

Application of Emerging Technologies at NIST

GenomeID Forum – Emerging Forensic Genomic Applications
Center of Advanced Forensic DNA Analysis
September 9, 2014 - Greenville, NC

Peter M. Vallone, Ph.D.
Applied Genetics Group
Biomolecular Measurement Division

NIST
National Institute of
Standards and Technology
U.S. Department of Commerce

Disclaimer

NIST Disclaimer: Certain commercial equipment, instruments and materials are identified in order to specify experimental procedures as completely as possible. In no case does such identification imply a recommendation or it imply that any of the materials, instruments or equipment identified are necessarily the best available for the purpose.

Information presented does not necessarily represent the official position of the National Institute of Standards and Technology or the U.S. Department of Justice.

Our group receives or has received funding from the FBI Laboratory and the National Institute of Justice.

Outline

- NIST forensic SRMs
- Digital PCR
- Next-generation sequencing

Current Characterization of Forensic SRMs

- 2391c PCR Based DNA profiling standard
 - 68 STR markers (51 autosomal + 17 Y chromosome)
 - STR repeat lengths (alleles) were certified using multiple (unique) PCR primer sets
 - Sanger sequencing was only performed for loci without multiple PCR primer sets (**only 10%**)
- 2392 & 2392-I Mitochondrial DNA sequencing standard
 - Entire mtGenome (\approx 16,569 bp) was certified by Sanger sequencing
- 2372 Human DNA Quantitation Standard
 - UV absorbance (decadic attenuation) measurement

Goal: Characterize Existing Forensic SRMs with New and Emerging Technologies

- SRM 2391c: Certify sequence information for STR loci
 - Sanger and NGS methods
 - Supports adoption of NGS in forensic community
 - Understand bias inherent to specific NGS platforms: chemistry and bioinformatics
- SRMs 2392 and 2392-I: confirm Sanger data with high coverage NGS methods
 - Detect lower level heteroplasmies (<20 %)
- SRM 2372: certify concentration with an absolute PCR-based method
 - Digital PCR provides this capability

Certified, Reference & Information Values

Certified Value

- NIST has highest confidence in accuracy
- All known/suspected sources of bias investigated/taken into account
Two or more methods e.g. Sanger sequencing AND genotyping with multiple primer sets

Reference Value

- Best estimate of true value
- All possible sources of bias NOT fully investigated by NIST
Genotyping with only two sets of primers

Information Value

- Of interest and use to SRM user
- Insufficient information available to assess uncertainty of value
Genotyping with only one set of primers

Outline

- NIST forensic SRMs
- Digital PCR
- Next-generation sequencing

SRM 2372 DNA Quantitation Standard

- Used for calibrating DNA quantitation standards
 - (qPCR kits)
- Current stock: 31 month supply
- In the process of preparing SRM 2372a
- Characterize with dPCR versus UV absorbance

Digital PCR (dPCR) Overview

- A sample is partitioned so that individual nucleic acid targets within the sample are localized
 - Microfluidic (Fluidigm BioMark)
 - Emulsion/droplet PCR (Bio-Rad QX100, RainDance)
- Each partition will contain a negative or positive PCR reaction
- Nucleic acid targets may be quantified by counting the regions that contain PCR end-product
 - A standard curve is not required

- Sykes, PJ et al. AA (1992). "Quantitation of isogenes for PCR by use of limiting dilution". *Biotechniques* 13 (3): 444–449
- Kalinina, O et al. (1997). "Nanoliter scale PCR with TaqMan detection". *Nucleic Acids Research* 25 (10): 1999–2004
- Vogelstein and Kinzler (1999) "Digital PCR", *Proc Natl Acad Sci U S A*, 96 (16): 9236–9241
- Patterson, C et al. (2002). "Digital PCR: A novel method for absolute quantification of DNA". *Expert Rev Mol Diagn* 4 (1): 41–47
- Dressman et al. (2003). "Transforming single DNA molecules into fluorescent magnetic particles for detection and enumeration of genetic variations". *Proc Natl Acad Sci USA* 100 (15): 8817–8822

Fluidigm BioMark

12.765

- Fluidic module transfers PCR mastermix onto chip
- 'Reader' performs thermal cycling and fluorescence detection (real-time PCR)

Fluidigm Digital Arrays

12.765 = 765 chambers \times 12 panels (samples)
48.770 = 770 chambers \times 48 panels (samples)

- Well volumes
6 nL (12 sample)
0.85 nL (48 samples)
- TaqMan compatible chemistry
- FAM-VIC dye detection

Fluorescent signal as a function of amplification cycle in 765 dPCR reactions

Optimized assay and template dilution

Majority of the wells amplify within a narrow range of C_T values

Later amplification may be due to:
Damaged target
Partially blocked target
Secondary binding sites

Grey lines are no amplification

Number of wells with signal relates to the number of copies of starting DNA

Concentration (copies per microliter) =
$$\frac{\text{total number of wells} \cdot \ln \left(\frac{\text{total number of wells}}{\text{total number of negative wells}} \right)}{\text{volume of all PCR reactions (microliters)}}$$

Design and validate multiple dPCR assays for certification of SRM 2372a

Convert copies/ μ L and calculate the DNA concentration as ng/ μ L:

Assay	Chromosome	Average ng/ μ L	sd
D6S474	6	56.3	1.2
D9S2157	9	55.2	0.7
HBB1	11	51.7	1.5
D5S2500	5	51.7	0.9
D14S1434	14	52.1	0.4
2PR4	2	50.6	0.9
22C3	22	50.0	1.2
EIF5	2	49.0	0.3
D1P32.3	1	39.7	0.8
Average of all (except D1P32.3)		52.1	2.5

SNPs in 3:1 Mixtures

SRM 2391c Component E

SRM 2391c Component E

- D13S317
 - Length-based (CE) heterozygote 8,12
 - Sanger heterozygote 8,**13'**
 - NGS Sequence data heterozygote 8,12
 - (STRait Razor data parsed with Java tools)

Flanking/recognition sequence

The diagram shows two rows of sequence data. The top row has four 'TATC' repeats followed by three dashes. The bottom row has five 'TATC' repeats followed by one dash. Above the sequences are labels: 'AATCA' over the first repeat, 'TATCA' over the second, and 'TATCA' over the third. Brackets below the sequences group the first four repeats as 'TATC' repeats and the last one as a separate 'TATC' unit. A bracket on the right groups all five repeats as 'TATC' repeats. A callout box points to the fifth repeat in the bottom row, containing the text 'A-T SNP results in another TATC repeat'.

A-T SNP results in another TATC repeat

Sequencing STRs on the MiSeq

- Beta version of PowerSeq Auto System
 - Promega – 24plex STR kit (Doug Storts)
 - NIST - Promega - Battelle collaboration
 - Designed for use on NGS platforms
 - Primers redesigned for NGS read lengths
 - Protocol developed for Illumina MiSeq
 - Ran SRM 2391c + 188 NIST pop samples
 - Data analysis with STRait Razor
 - Further parsing of data with custom Java tools

STRait Razor: A length-based forensic STR allele-calling tool for use with second generation sequencing data

SRM 2391c Component E

- D2S441
 - Length-based (CE) homozygote 10,10
 - Sanger and NGS Sequence data
 - (STRait Razor data parsed with Java tools)
TCTA
TCTA TCTA TCTA TCTA TCTA TCTA TCTA TCTA TCTA TCTA TCTA TCTG TCTA
 - Length-based homozygote, but sequence-based heterozygote

Further Parsing STRait Razor Output with Java

- Parse sequence output from STRaitRazor
 - Goals
 - Master genotype table
 - Tables of: coverage, PHR, stutter, strand bias, etc
 - Confirm expected repeat structure
 - Evaluate error types and frequency

All certified loci have been fully sequenced

Certified Values			Reference Values			Information Values		
Autosomal STR (25)	Y STR (29)	X STR (0)	Autosomal STR (23)	Y STR (0)	X STR (0)	Autosomal STR (1)	Y STR (0)	X STR (12)
D1S1656	DYS19	None	D1GATA113	None	None	DXS7132		
D2S1388	DYS385a		D1S1627			DXS7423		
D2S441	DYS385b		D1S1677			DXS8378		
D3S1358	DYS389		D2S1776			DXS10074		
D3S1359	DYS389I		D3S1353			DXS10079		
D6S1043	DYS390		D3S429			DXS10101		
D7S820	DYS391		D4S264			DXS10103		
D8S1179	DYS392		D4S2408			DXS10154		
D8S1115	DYS393		D5S2500			DXS10135		
D10S1248	DYS437		D6S1017			DXS10146		
D12S391	DYS438		D6S474			DXS10148		
D13S317	DYS439		D9S1122			HPR1B		
D16S570	DYS446		D9S2157					
D18S51	DYS446		D17S165					
D19S433	DYS458		D17S1301					
D21S11	DYS355		D17S974					
D22S1045	Y GATA H4		D18S853					
CSF1PO	DYS449		D20S1082					
FGA	DYS460		D20S482					
Penta E	DYS481		F13A01					
Penta E	DYS481		F13B					
SE33	DYS533		FESFPS					
TH01	DYS540		LPL					
TPOX	DYS570							
vWA	DYS576							
	DYS627							
	DYS643							
	DYF387S1a							
	DYF387S1b							

New Y-STR loci in commercial kits (Yfiler Plus & PPY23)

Update to be completed by Oct. 2014

Argus X-12 kit

Acknowledgements

NIST Katherine Gettings Erica Butts Margaret Kline Dave Duewer Kevin Kiesler Harish Swaminathan Jo Lynne Harenza Nate Olson	ThermoFisher Nnamdi Ihuegbu Rob Legace Narasi Rajagopalan Wench Liao Gloria Lam Sharon Wootton Joseph Chang
Battelle Seth Faith Rich Guerrieri Liz Montano Brian Young Esley Heizer Francisco Martinez	Promega Doug Storts Jay Patel

Contact Information
peter.vallone@nist.gov